COVID-19 LEADERSHIP CHECKLIST MITIGATING TEAM STRESS | SHARE INFORMATION | |--| | Sharing information establishes communication and trust with your team. | | ☐ Stay up-to-date on the latest developments | | ☐ Share what you know with the team | | Let them know when you don't know the answer | | Self Check: Have you updated your team recently? | | | | CONNECT | | Connecting with others can help prevent people from feeling isolated and alone. | | ☐ Run regular meetings to provide structure and stability | | ☐ Strengthen your team's sense of community and shared purpose | | Set up a group text to check in regularly with all team members including those
without government iPhones | | Self Check: Are you connecting with your own leaders and teammates? | | | | RECOGNIZE LIMITS | | Stress can diminish people's ability to process complex information. | | ☐ Remember to repeat whatever is important and over-communicate | | ☐ Be patient if someone makes a mistake or isn't tracking | | ☐ Build in redundant checks for critical pathways to reduce errors | | Self Check: Are you making simple mistakes? Do you need to take a minute to recharge? | | | | | | MAINTAIN PHYSICAL RESILIENCE | | When people take care of themselves physically, they can handle stress better. | | ☐ Prioritize sleep | | ☐ Encourage good nutrition | Self Check: Are you remembering to take care of your physical health? | MAINTAIN PSYCHOLOGICAL RESILIENCE | |--| | Using mental resilience skills can help people manage stress and stay strong. | | ☐ Encourage a balanced diet of news to avoid feeling overwhelmed ☐ Keep a detailed to-do list to keep things manageable ☐ Use positive self-talk or buddy talk to get through stressful moments ☐ Use "Grounding" (name 3 things you can see, hear, and physically feel) to reduce anxiety spikes and orient yourself to the moment | | Self Check: What mental resilience skills are you practicing? | | NORMALIZE STRESS | | It is important to acknowledge the impact of stress, letting unit members feel more connected and less emotionally isolated. | | ☐ Recognize your team's stress ("This is unchartered territory") ☐ Remember there are individual differences in how people cope with stress ☐ Give permission to talk about stress to the team ☐ Recognize that high-achievers are likely to feel even more stress during crises | | Self Check: Have you acknowledged your own stress level to someone? | | SEIZE THE MOMENT | | Leaders can reframe this moment as a critical opportunity for the entire team to contribute to the shared mission of finding solutions to the crisis. | | ☐ Remind your team of the important mission at hand☐ Everyone has an essential role to play, no matter their rank or occupation | | Self Check: How can this challenge provide you a leadership opportunity? | | CONTROL THE CONTROLLABLES | | Reduce stress and save energy by focusing efforts on what can be controlled and accepting what can't be controlled. | | Encourage your team members to identify what they can control Have team members practice deep breathing and mindfulness when things start to feel like they are out of control | | Self Check: What is within your control? What do you have to accept? | ## TAKE THE LONG VIEW This isn't a one-time process. Pace yourself and your team for a marathon. Remember to be kind to yourself and your team. RESEARCH TRANSITION OFFICE CENTER FOR ENABLING CAPABILITIES THE OPINIONS OR ASSERTIONS CONTAINED HEREIN ARE THE PRIVATE VIEWS OF THE AUTHOR AND ARE NOT TO BE CONSTRUED AS OFFICIAL. 19APR2020 V.3